PepsiCo Health and Wellness Case Study: Capturing Growth at the Intersection USDA Outlook Forum February 20, 2004 ### Wellness is One of the Largest Growth Opportunities in Food ### **Major Trends** #### 1. Big Demographic Shifts - Both older and younger - Increasing ethnicity #### 2. Increasing Time Pressure - Dual Income Families - Increasing Work Time #### 3. Increasing Health Concerns - Emerging obesity epidemic - Increasing age-related - Behavioral shift to prevention More Taste / Experience Variety - Improved Convenience - Re-Defined Meals: "Snack Meals" - Growing Demand for Wellness - Better-For-You choices - Good-For-You nutrition ## **But What's the Solution to Obesity?** ## The Big Idea in Wellness: Energy Balance ## The Big Idea In Nutrition: Making it Easier and more Enjoyable ### **Consumer Knowledge Needs** ## **Biggest Consumer Opportunities** - Easier ways to manage energy balance - Easier ways to replace simple carbs with complex carbs and low fat proteins and healthier fats. - Easier ways to get micronutrients through a mix of whole foods & appropriate fortification ### The Big Idea in Lifestyle Change: Individual Motivation ## **Proposed Solutions** 6 **WELLNESS** ## PepsiCo Strategy: Focus Our Efforts at the Intersection of Business Interest and Public Interest . . . Making it Easier and More Enjoyable for Mainstream Consumers # In North America, GFY/BFY Is Almost Half The Business And Growing Faster. #### 2002 Revenue — PepsiCo North America Better- For-You Fun-For- You Good- For-You ### We're Starting From A Very Strong Position #### PepsiCo Health & Wellness: A Commitment to Action **Choices** 2 **Habits** 1 Accelerate BFY / GFY Product Development Improve Healthfulness of Existing Products 3 Deliver Healthy Food & Bev Solutions to Schools 4 Promote Healthy Kids Lifestyles - 50% of 3-Year New Product Revenues - New Good-For-You Ventures - Proteins - Whole grains - Fruits & vegetables - Eliminated Trans-Fats at Frito-Lay - Completed on core salty snacks - New labels in market - Cooper Smart Snack Labeling - Establishing Wellward Choices™ Nutrition Standards - Introducing New Wellward Choices[™] in Schools - Promoting Wellward Choices™ in Schools - New Aquafina & Gatorade vending - In-School marketing - Promoting Healthy Breakfast - Promoting YouthSports - Motivating Lifestyle Change: America On The Move™ - Supporting Scho<mark>ol Decision-Makers: "Health Is Power™"</mark> ## Big New Healthy Product Introductions This Year in Every Division ## **Provide Healthy Product Choices** # Promote Healthy Lifestyles ## **Support School Decision-Makers** School Resource Guide ASFSA Partnership & Interactive Wellness System #### What Are Wellward Choices™? - Consumer reference for BFY/GFY - Naturally Nutritious - Formulated for Function - Reduced and Rewarding - Based on Credible Nutrition Standards - Fat, Saturated fat, Trans-fat - Sugar - Sodium - Used as a Connector / Endorser. #### **Snacks** #### **Examples:** Baked! Lays® Original Potato Crisps Baked! Ruffles® Originals Potato Crisps Baked! Tostitos® Bite Size Tortilla Crisps Cheetos Reduced Fat Cheesepuffs Fritos® Black Bean Dip Quaker® Rice Cakes Cheddar Quakes® Butter Flavored Rold Gold® Honey Braided Twists Ruffles Reduced Fat Potato Chips WOW! Fat Free Snacks Tostitos® Restaurant Style Salsa #### **Beverages** #### Examples: All Gatorade® Products Aquafina® Purified Drinking Water Diet Pepsi® Dole® 100% Juices Lipton® Iced Teas Propel Fitness Water™ SoBe® Black Tea 3G™ SoBe® Synergy™ Tropicana® 100% Juices Tropicana® Smoothies #### Foods #### Examples: Baked Apple Breakfast Squares Instant Quaker® Oatmeal Kretschmer® Wheat Germ Near East® Taboule Wheat Salad Mix Quaker Oats Nutrition for Women Old Fashioned Oatmeal Quaker® Cinnamon Oatmeal Squares Quaker® Low Fat 100% Nat. Granola Quaker® Oatmeal Express® - Energy balance education & activation: "Move More, Eat Less" - A National Movement to help people get started - Eating Habits: 100-calorie sustainable charge - Exercise Habits: 2000+ extra steps - A "Big Tent" public/private partnership - Organization: 501(C)3 affiliated with University of Colorado Health Sciences Center - <u>Developers</u>: HHS, CDC, State of Colorado - Sponsors: PepsiCo as national presenting sponsor, 4-5 additional corporate sponsors - Affiliates: States & Cities - Delivery Partners: e.g. AARP, Association of Black Churches, Y of the USA - An umbrella development resource for programs in schools - Elementary schools - Middle schools ## **Support School Decision-Makers** - Strategic partnership with American School Food Service Association - PepsiCo "Wellness Day" at National Convention - Dr. Cooper keynote speech - Dr. Cooper video of ASFSA wellness strategy with PepsiCo leadership - Breakouts led by PepsiCo wellness partners - PepsiCo Health Is Power™ School Resource Guide - PepsiCo-ASFSA Interactive Wellness System - Provided by PepsiCo, a personal wellness resource for American Food Service workers - Integrated into ASFSA web site ## **Enlisting the Best Support** - Dr. Ornish & Preventive Medicine Research Institute - Dr. Cooper & The Cooper Aerobics Center - Dr. Jim Hill & America On The Move™ - YMCA Mission Sponsorship - American School Food Service Administrators - PepsiCo Blue Ribbon Advisory Council on Health & Wellness #### **Enlisting the Best Support** #### Blue Ribbon Advisory Board on Health & Wellness S. Ward Casscells, III, M.D. Professor of Medicine & Cardiology, University of Texas Kenneth H. Cooper, M.D., M.P.H. President & Founder, The Cooper Aerobics Center Antonia Demas, Ph.D. Director, Food Studies Institute **Ambassador Thomas Foley** Partner, Akin Gump Strauss Hauer & Feld, LLP Kenneth L. Gladish, Ph.D. National Executive Director, YMCA of the U.S.A. George Graham, Ph.D. Professor of Kinesiology, Pennsylvania State University David Heber, M.D., Ph.D. Professor of Medicine & Public Health, UCLA Center for Human Nutrition James O. Hill, Ph.D. Professor of Pediatrics & Medicine, University of Colorado Health Sciences Center Governor James B. Hunt, Jr. Former Governor of North Carolina (1977-1985; 1993-2001) David A. Kessler, M.D., J.D. Dean, School of Medicine, University of California - San Francisco Susan Love, M.D. Co-Founder & Senior Partner, Lluminari Dean Ornish, M.D. Founder & Director, Preventive Medicine Research Institute Pamela Peeke, M.D. Assistant Professor of Medicine, University of Maryland ## PepsiCo Health and Wellness Case Study: Capturing Growth at the Intersection USDA Outlook Forum February 20, 2004